April 2002 ## Information Warfare and Cyber Defense Mr. Larry Wright Booz Allen Hamilton | REPORT | DOCUMENTATION | N PAGE | | Form Approved OMB No. 0704-0188 | |---|--|---|---|--| | Public reporting burder for this collection of information is estibate and reviewing this collection of information. Send comments regar Headquarters Services, Directorate for Information Operations and law, no person shall be subject to any penalty for failing to comply | ding this burden estimate or any other aspect of the
Reports (0704-0188), 1215 Jefferson Davis High | his collection of information, include, Suite 1204, Arlington, VA | luding suggestions for reducing 22202-4302. Respondents sho | g this burder to Department of Defense, Washington
uld be aware that notwithstanding any other provision of | | 1. REPORT DATE (DD-MM-YYYY)
22-04-2002 | 2. REPORT TYPE
Briefing | | 3. DATES | COVERED (FROM - TO)
to xx-xx-2002 | | 4. TITLE AND SUBTITLE | _ | | 5a. CONTRACT | NUMBER | | Information Warfare and Cyber Defense | ; | | 5b. GRANT NUI | MBER | | Unclassified | | | 5c. PROGRAM I | ELEMENT NUMBER | | 6. AUTHOR(S) | | | 5d. PROJECT N | UMBER | | Wright, Larry; | | | 5e. TASK NUMI | BER | | | | | 5f. WORK UNIT | NUMBER | | 7. PERFORMING ORGANIZATION N
Booz Allen Hamilton
8283 Greensboro Drive
McLean, VA22102 | IAME AND ADDRESS | | 8. PERFORMING
NUMBER | G ORGANIZATION REPORT | | 9. SPONSORING/MONITORING AGE | ENCY NAME AND ADDRES | SS | 10. SPONSOR/M | IONITOR'S ACRONYM(S) | | Booz Allen Hamilton | | | | IONITOR'S REPORT | | 12. DISTRIBUTION/AVAILABILITY
APUBLIC RELEASE | STATEMENT | | | | | ,
13. SUPPLEMENTARY NOTES | | | | | | 14. ABSTRACT | | | | | | See report. | | | | | | 15. SUBJECT TERMS | | | | | | 16. SECURITY CLASSIFICATION O | PF: 17. LIMITATIO
OF ABSTRAC
Public Release | T NUMBER | | ESPONSIBLE PERSON
Allen (IATAC), (blank) | | a. REPORT b. ABSTRACT c. T
 Unclassified Unclassified Unc | HIS PAGE
lassified | • | 19b. TELEPHOI
International Area C
Area Code Telephoi
703767-9007
DSN
427-9007 | ode | | | | | | Standard Form 298 (Rev. 8-98)
Prescribed by ANSI Std Z39.18 | #### **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 074-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE 4/22/2002 | 3. REPORT TYPE AND DATES COVERED Briefing 4/22/2002 | | | | |---|--|---|---------------|--|--| | 4. TITLE AND SUBTITLE | 1/22/2002 | <u> </u> | 5. FUNDING NU | IMBERS | | | Information Warfare an | d Cyber Defense | 6. AUTHOR(S) | | | | | | | Wright, Larry | 7. PERFORMING ORGANIZATION N | IAME(S) AND ADDRESS(ES) | 8 | | G ORGANIZATION | | | Dage Allen C Hamilton | | | REPORT NUM | MBER | | | Booz Allen & Hamilton
8283 Greensboro Drive | | | | | | | McLean, VA 22102 | 9. SPONSORING / MONITORING AC | GENCY NAME(S) AND ADDRESS(ES) | 1 | | RING / MONITORING | | | Booz Allen Hamilton | | | AGENCY RE | EPORT NUMBER | 11. SUPPLEMENTARY NOTES | 12a. DISTRIBUTION / AVAILABILIT | _ | | | 12b. DISTRIBUTION CODE | | | | YSTATEMENT
llease; Distribution un | limited | | | | | | _ | limited | | 12b. DISTRIBUTION CODE | | | Approved for public re | lease; Distribution un | limited | | | | | | lease; Distribution un | limited | | | | | Approved for public re | elease; Distribution un | | 2002 Con | А | | | Approved for public re 13. ABSTRACT (Maximum 200 We Breifing about informa | lease; Distribution un | | 2002 Con: | А | | | Approved for public re | elease; Distribution un | | 2002 Con: | А | | | Approved for public re 13. ABSTRACT (Maximum 200 We Breifing about informa | elease; Distribution un | | 2002 Con: | А | | | Approved for public re 13. ABSTRACT (Maximum 200 We Breifing about informa | elease; Distribution un | | 2002 Con: | А | | | Approved for public re 13. ABSTRACT (Maximum 200 We Breifing about informa | elease; Distribution un | | 2002 Con. | А | | | Approved for public re 13. ABSTRACT (Maximum 200 We Breifing about informa | elease; Distribution un | | 2002 Con: | А | | | Approved for public re 13. ABSTRACT (Maximum 200 We Breifing about informa | elease; Distribution un | | 2002 Con: | А | | | Approved for public re 13. ABSTRACT (Maximum 200 We Breifing about informa | elease; Distribution un | | 2002 Con: | А | | | Approved for public re 13. ABSTRACT (Maximum 200 We Breifing about informa | elease; Distribution un | | | А | | | 13. ABSTRACT (Maximum 200 Websilen Breifing about information Warfighter day. 14. SUBJECT TERMS IATAC Collection, info | elease; Distribution un | Phoenix Challenge | | ference and 15. NUMBER OF PAGES | | | 13. ABSTRACT (Maximum 200 Wo
Breifing about informa
Warfighter day. | ords) | Phoenix Challenge | | A ference and | | | 13. ABSTRACT (Maximum 200 Websilen Breifing about information Warfighter day. 14. SUBJECT TERMS IATAC Collection, info | ords) | Phoenix Challenge | cyber | ference and 15. NUMBER OF PAGES 45 | | | 13. ABSTRACT (Maximum 200 Websel Breifing about informat Warfighter day. 14. SUBJECT TERMS IATAC Collection, informat warfare | ords) ation warfare from the sometion warfare, information warfare, information | Phoenix Challenge | cyber | ference and 15. NUMBER OF PAGES 45 16. PRICE CODE | | | 13. ABSTRACT (Maximum 200 Wood Breifing about informat Warfighter day. 14. SUBJECT TERMS IATAC Collection, informat warfare | ords) ation warfare from the interpretation warfare, information warfar | Phoenix Challenge mation assurance, | cyber | ference and 15. NUMBER OF PAGES 45 | | | 13. ABSTRACT (Maximum 200 Websel Breifing about informat Warfighter day. 14. SUBJECT TERMS IATAC Collection, informat warfare | ords) ation warfare from the sometion warfare, information warfare, information | Phoenix Challenge | cyber - | ference and 15. NUMBER OF PAGES 45 16. PRICE CODE | | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102 ### USA CIRCA 2002 - Massive networking has made the U.S. the world's most vulnerable target for information attack - Public and Private infrastructures have become virtually indistinguishable and largely global ### The Entwined Infrastructure USG/DoD is highly dependent on civilian infrastructure, and shared capability = shared vulnerability ### **Information Technology Trends** ### Power Is Up (Source: EIA, CNET, Gartner, Dell -- 2000) ### Information Technology Trends **Cost per MIPS*** * Millions of Instructions Per Second (Source: Business Week, Jan -- 2002) ### **Attacks Are Growing Significantly** ### Increasing Vulnerabilities Number of Intrusions Increasing Denial of Service Attacks <u>Increasing</u> - Velocity and Damage of Viruses <u>Increasing</u> - Other Nations', Terrorists', and Criminals' sophisticated cyber attack capabilities Increasing "...30 computer virtuosos strategically located around the world, with a budget of less than \$10 million, could bring the U.S. to its knees." -- Center for Strategic and International Studies (CSIS) ## Virus Attacks: Accelerating in Speed & Damage Time to Become Most Prevalent Virus Sources: ICSA.net, Carnegie Mellon CERT ### **OMB** Report: Most Federal Agencies Unable To Spot Cyber-Attacks 14 Feb '02 ### **Findings:** - Many agencies have no meaningful system to test or monitor system activity or detect intrusions. - General lack of policy or programs to detect, report, or share information on vulnerabilities or attacks. - Most employees lack basic awareness or education on computer security. - Few agencies ensure contractor compliance on security requirements or background checks. In last year's penetration testing, nearly all Federal agencies earned a grade of "D" or lower for computer security – DoD earned the only passing grade. ## Information Operations ### **Information Superiority** **Range of Operations** ### **Information Operations** ## **Knowledge and Interest Are Widespread** ### IA / IO / IW A 10-Day Sample | | | E-mail | Links | Articles | Web Sites | |-----|---------------------|--------|-------|----------|-----------| | | IA | 38 | 32 | 23 | 2350 | | | IO | 22 | 16 | 8 | 2713 | | | IW | 7 | 11 | 2 | 26 | | | Related
Subjects | 16 | 34 | | | | Соі | nferences | 5 | 5 | | 2 | ### 10 "Threat" is Very Non-Traditional - The IO "Threat" aims to diminish or destroy DoD's capability to gain and maintain Information Superiority - Examples include: - Trusted insider who takes advantage of access - Insertion of malicious code into our system - Modification of our hardware or software, including possibly at the supplier level - Remote "virtual" attack - Empowered "virtual" agents - New approaches that have not yet been discovered - Murphy's law, natural events, and system fragility all exacerbate likely problems - Commercial sector will not meet all USG/DoD security needs ### The Insider Threat **Internal Process Knowledge** High Low **Fechnical Literacy** High Low **Greatest Threat** Significant Threat Demonized But Insignificant Insignificant Source: GartnerGroup Report 5605 ### Today's Spending Profile Today's primary spending is on high likelihood threats, but their impact is low Low Likelihood High Likelihood A much lesser amount is spent on low likelihood threats that will have a high impact Low Impact High Impact ### Today... - Broadly based, fairly uncoordinated USG/DoD efforts are underway - Public awareness of IW and IA issues at home and abroad is dramatically greater - Internet use has exploded and USG/DoD use and dependence on the internet has grown exponentially - We have an increased appreciation of our vulnerabilities from IW - Remediation and preparations for Y2K diverted focus and potential funds from IA/IW resolution - A tremendous amount of energy is ongoing nationally, which is likely - over time - to substantially improve U.S. IA/IW capabilities - A combined WMD/IW attack could be potentially devastating ## World Trade Center: The Real Target? - The 1993 World Trade Center bombing appeared to be a traditional Terrorist attack significant because of its size and planning on U.S. soil - In fact: The Terrorists intent was to topple the towers on Wall Street inciting a crisis in U.S. financial markets - Therefore, "intent" to impact/degrade/destroy the U.S. Economy has been demonstrated - How long until there is a Cyber-terrorism event with the same intent? ## World Trade Center: September 11, 2001 - The 9-11 World Trade Center attack went well beyond a traditional Terrorist attack --The long term planning and coordination on U.S. soil coupled with the attack on the Pentagon made this an act of war - In fact: The Terrorists intent was to incite a crisis in U.S. financial markets and demonstrate U.S. inability to protect itself - Once again, "intent" to impact/degrade/destroy U.S. infrastructure was clearly demonstrated - How much worse would 9-11 have been if it included a Cyber-terrorism element with the same intent? ## Our National Security Posture ## National Security's Changing Landscape - Our concept of national security has always pivoted around the physical and economic well-being of the American people. - For 200 years, this protection has largely been achieved beyond US shores. - Today, defense of our economics and people must take place on US soil too! - Threats may now even be "remote" attacks against the US proper, from beyond our shores. - In the Information Age, our wealth, security, and functionality are all rooted in our ability to control information. - National security can no longer isolate the role of DoD and the Intelligence Community from the business and private sector. Our national security must now become the responsibility of the United States -- Not simply the Defense Department! ### We Are A Nation At Risk - Today, in the Information Age, we are the most vulnerable: - Each of our infrastructures is dependent on others - Globalization and financial integration is pervasive - We must protect everywhere from attacks anywhere - The conflict is engaged: Solar Sunrise, Moonlight Maze, Melissa, Love Bug, Denial of Service, Code Red, Sircam - The "nuclear threat" now is widely available to almost any nation or group as WMD or Information Warfare technologies - Consider information as a weapon of mass effect (WME) - NSA conducted a significant number or Red Team exercises during the last five years, using tools and techniques downloaded from the Internet - 99% of attacks undetected We are awaiting a "Cyber Pearl Harbor," when we are already involved in a "Battle of Britain" ### So What? - Our concept of national security must adapt to this changing world. In fact, a new concept already is emerging. It encompasses: - Traditional concerns - National critical infrastructure protection - Including critical private infrastructures - Concerns that have not been traditional focus of national security: e.g., currency, privacy, intellectual property - Protection of foreign networks and systems upon which we depend ## U.S. Commission on National Security/21st Century The Hart-Rudman Report 31 January 2001 ### Road Map for National Security: Imperative for Change - Serious Gaps Exist in Agencies ability to Protect, Prevent, and Respond to Terrorist Threats - A "Catastrophic Attack" is likely to strike the U.S. in the next 25 years - Need to Reorganize the State and Defense Departments and Invest in Education and Scientific Research - Create an Independent Cabinet-level National Homeland Security Agency to Coordinate a National Strategy against Terrorism (WMD & Cyber) ## 2025 Foundational National Security Elements - US remains economically strong, retains role in shaping int'l environment - S&T advancing at exponential pace, widely but unevenly distributed - World energy, water resources, and global aging become significant factors in the national/global security equations - e-Commerce transcends national boundaries, global interaction in a multitude of markets on a hourly basis 7/24/365. - Asymmetries multiply, threatening US response capabilities - WMDs proliferate to a wider range of state and non-state actors - Conflict will resort to forms and levels of violence shocking to our sensibilities - Alliances and coalitions will be increasingly difficult to establish and sustain (Excerpted from: Hart-Rudman-Gingrich Commission)²⁵ # Issues and Observations ## Too Much Data; Too Little Knowledge & Understanding - Information Superiority, like information assurance, is dependent on taking a large volume of data, sifting through it to gain key information, leading to knowledge that can be applied as understanding. - What We Have: Data Information Knowledge Understanding - Today, the US can gather a vast amount of data through a variety of sources and sensors. - Some of that data can be sifted to find the nuggets of key information. - A lesser amount is converted to knowledge, and even less is really understood. 27 ## Issues in Responding to a Potential Cyber Event How do we handle an incident when it is not clear whether it a crime, a foreign attack, or both? How should responses be coordinated between National Security and Law Enforcement? How should responsibility be handed off once the attacker/criminal is identified? How de we interface with the private sector? ### Issues (con't) - Can a trusted system be composed of untrusted components? - What role can Active Defense play in Defensive IO? - Complexity is growing faster than solutions Increased complexity: - Makes it more difficult to defend our networked systems AND - Makes it more difficult for an adversary to predict and evaluate the effects of his attacks - Defending against information attack is more critical <u>and</u> more difficult than conducting an information attack against an adversary - From an operational perspective good security often conflicts with getting things done ### Conclusions ## Current Status of 1996 DSB Recommendations | 1996 Recommendation | Pre 9/11
<u>Status</u> | Post 9/11
Status | |---|---------------------------|---------------------| | 1. Designate an accountable IW focal point | G | G | | 2. Organize for IW-D | Y | YG | | 3. Increase awareness | Y | G | | 4. Assess infrastructure dependencies and vulnerabilities | R | RY | | 5. Define threat conditions and responses | Y | YG | | 6. Assess IW-D readiness | R | RY | | 7. "Raise the bar" with high-payoff, low-cost items | Y | Y | ## Current Status of 1996 DSB Recommendations | 1996 Recommendation | Pre 9/11 F
Status | Post 9/11
Status | |--|----------------------|---------------------| | 8. Establish and maintain a minimum essential information infrastructure | R | RY | | 9. Focus the R&D | Y | Y | | 10. Staff for success | Y | YG | | 11. Resolve the legal issues | R | R | | 12. Participate fully in critical infrastructure protection | Y | Y | | 13. Provide the resources | R | YG | ### Who Has Responsibility? | | Cold War | Now | |------------------------------------|--------------|----------------------------------| | Threat Assessments | IC | DoD / IC / USG
Private Sector | | Indications & Warning | IC | DoD / IC / USG
Private Sector | | Attack Characterization & Response | CINCs
JCS | DoD / IC / USG
Private Sector | **A Shared Responsibility** ## In Some Areas Even 9/11 Did Not Cause Change - FBI Report April 2002 - 90% of businesses and government agencies suffered hacker attacks within the past year. - Only 1/3 of those attacks were reported. - 80% of those surveyed acknowledged financial losses however, only 44% were willing or able to quantify the damage (~\$455M). - 78% admitted employee abuse of Internet. - 85% had detected viruses on their networks. - Conclusion: "Now, more than ever, the government and private sector need to work together to share information and be more cognitive of computer security..." ## Back-Up Slides ### CND Relationships National Infrastructure Protection Center (NIPC) Info Sharing & Advisory Notices Private Sector Information Sharing and Analysis Centers (ISAC) **Private Sector Critical Industries** - **✓** Telecommunications - **✓** Banking & Finance - Transportation - Water Supply - Energy - Emergency Services - Public Health ### **PSYOP** Planned operations to convey selected information and indicators to foreign audiences to influence their emotions, motives, objective reasoning, and ultimately the behavior of foreign governments, organizations, groups, and individuals. **JP 1-02** ### Deception Those measures designed to mislead the enemy by manipulation, distortion, or falsification of evidence to induce him to react in a manner prejudicial to his interests. **JP 1-02** ### EW Electronic Warfare (EW) is any military action involving the use of *electromagnetic* and *directed energy* to <u>control the electromagnetic spectrum</u> <u>or to attack the enemy</u>. The three major subdivisions within Electronic Warfare are: ### OPSEC OPSEC is a process of identifying <u>critical</u> <u>information</u> and subsequently analyzing friendly actions attendant to military operations and other activities to: - Identify those actions that can be observed by adversary intelligence systems - Determine indicators adversary intelligence systems might obtain that could be interpreted or pieced together to derive critical information in time to be useful to adversaries ## Physical Destruction Physical attack/destruction refers to the use of "hard kill" weapons against designated targets as an element of an integrated IO effort JP 3-13 Application of combat power to destroy or neutralize enemy forces and installations. Computer Network Operations CNO – Computer Network Attack Computer Network Defense (CND) and Computer Network Exploitation (CNE) collectively. **DCID** 7/3 ### What Has Changed? ### <u>1980</u> - Monolithic Soviet Threat - Bi-polar World - Democracy vs. Communism - Politics Dominate - Perimeter / Bastion Concepts - US Vulnerable Abroad - Pre-PC Environment - Peak of the Industrial Age ### 2002 - US Dominanant Global Power - Europeam Union - Global Economy - Economics Dominate - US Military Budgets - US Vulnerable at Home - Computers / Telcom Pervasive - Dependent on INTERNET - Rate of Technology Change - Dawn of the Information Age We Are Redefining "National Security" ## Information Assurance - Current Status - Architecture: A solid journey is planned, but the roadmap is incomplete. - Technology: New developments race ahead of understanding (vulnerabilities, dependencies, reliability) -- complexity is growing faster than results - People: Limited bench strength. - R&D: Not using the right seed corn. - Policy & Legal: - Cold War Policy + 19th Century Law ≥ 21st Century Solutions ## The Time is Right to Make Progress in Protecting Our Infrastructures - 8-10 years of experience and study of these issues - Congress and the Defense Department are sensitized – Particularly since 9-11 - Foreign awareness and programs show substantial growth - A change in Administration has taken place - We should lock in and build on key prior recommendations - Increased private sector involvement